
1

Agenda Item #1.1
Prepared by: Katherine Thomas

Meeting Date: October 24-25, 2019

REPORT OF THE EXECUTIVE DIRECTOR

NATIONAL NEWS

NCSBN has launched the NCLEX Practice Exam (NPE) The NPE provides candidates in the U.S.
and Canada preparing to take NCLEX Examinations with an experience that is similar to the look and
the feel of the actual test. The NPE is a simulation of the NCLEX using actual, retired NCLEX items.
https://www.nclex.com/

34 States Enact the Nurse Licensure Compact: Alabama, Arizona, Arkansas, Colorado, Delaware,
Florida, Georgia, Idaho, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Maryland, Mississippi,
Missouri, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, North Carolina, North
Dakota, Oklahoma, South Carolina, South Dakota, Tennessee, Texas, Utah, Virginia, West Virginia,
Wisconsin and Wyoming have enacted the enhanced Nurse Licensure Compact (NLC). Alabama
will implement on January 1, 2020 and implementation dates for Indiana and New Jersey are not yet
determined. See Board item 6.1 for further information on implementation of the new compact.
https://www.ncsbn.org/nurse-licensure-compact.htm

NCSBN e-Notify Service: This service delivers real-time notification to employers about nurses in
their employ. The system provides licensure and publicly available discipline data directly as the
information is entered into the Nursys database by boards of nursing. Employers chose the types of
notifications such as expiration of license and discipline on a license as well as the frequency of such
notifications. NCSBN permits individual nurses to enroll as well. Currently there are 1,370 Texas
nursing employers with 209,948 Texas nurses enrolled in e-Notify. There are also 22,414 Texas
nurses self-enrolled. Enrollment information is available at:
https://www.ncsbn.org/nursys.htm NCSBN announced on September 17, 2019 that the NCSBN
Nursys e-Notify database has reached the milestone of enrolling one million nurses by institutions.

NCSBN New Videos Highlight Learning Extension Offerings: Three new videos from NCSBN
Learning extension highlight their NCLEX Review, Continuing Education and Transition to Practice
courses. Each course offers 24/7 on the go access.
https://www.learningext.com/#/public-dashboard

NCSBN Posts NGN Talk Episode 7: NCSBN created an action model to close the gap between
what is taught in nursing programs and what is measured on the NCLEX. You may watch the latest
NGN talk to learn more about the action model and how it helps measure the individual steps of
clinical judgment while creating realistic and complex clinical scenarios.

New Article: Demonstrating the Value of Nursing Care Through the Use of a Unique Nurse
Identifier: During the 2018 Nursing Knowledge: Big Data Science Conference, nurse leaders,
including NCSBN, identified the need for a unique nurse identifier, “To enhance patient care and
outcomes via more integrated documentation in EHR, enterprise resource planning (ERP) and other
health IT systems.” The article concludes that, “A unified voice is vital for advancing advocacy efforts
related to adoption of a unique nurse identifier in the EHR, ERP systems and other health IT systems
for documentation, education, research and training purposes in the U.S. similar to what is currently
being advanced globally.” A new article published in the Online Journal of Nursing Informatics,
“Describes why a unique nurse identifier is essential and outlines the potential benefits and
implications for adoption of an identifier, as well as policy recommendations.” The article notes that,
“As healthcare transitions to a value-based reimbursement model, nursing documentation in
electronic health record (EHR) and other health IT systems will increasingly be used to demonstrate
nursing’s contribution to that value.” Additionally, nursing documentation will be used, “to measure

2

the contributions of nurses to improvements in individual and population health outcomes, patient
safety, operational efficiency and clinical effectiveness.”
https://www.himss.org/library/demonstrating-value-nursing-care-through-use-unique-nurse-identifier

New Pamphlet Launched Calling Nurses Into to Action to Help Fight Human Trafficking: The
International Council of Nurses (ICN), along with the HR Directorate of the Health Service Executive
and the Faculty of Nursing and Midwifery, Royal College of Surgeons, Ireland, recently published a
pamphlet on what nurses need to know to tackle human trafficking. The pamphlet describes the types
of human trafficking, general signs to look out for and which actions to take if human trafficking is
suspected. According to a recent United Nations Office on Drugs and Crime (UNODC) Global Report
on Trafficking in Persons, while the number of convictions for human trafficking is increasing, two out
of every five countries included in the UNODC report had not recorded a single conviction.

Howard Catton, ICN’s CEO, stated, “Nurses are on the frontlines of health, caring for the most
vulnerable populations, particularly in primary health care settings. They are well positioned to identify
signs in suspected human trafficking victims, both physical, such as physical abuse and
malnourishment, and mental, such as submissiveness, confusion, fear and lack of self-esteem.
Nurses have a duty to protect those in danger and report to the authorities.”
https://www.icn.ch/news/cindy-mccain-issues-call-action-nurses-help-fight-human-trafficking
(See Attachment A for Pamphlet).

New Pilot Program to Train more Nurses for Primary Care: Case Western Reserve University’s
Frances Payne Bolton School of Nursing and the Louis Stokes Cleveland VA Medical Center
partnered for a pilot program that prepares nursing students to work in nontraditional areas of health
care delivery, and trains students and working nurses to lead more outpatient care. The institutions
were awarded a four-year, $2.2 million grant from the U.S. Health Resources and Services
Administration for the pilot program, called the ENRICH Fellowship. Participants in the program
complete their clinical hours in a primary care setting, instead of the usual inpatient or community-
based agency settings, and also participate in various field experiences. In addition to clinical hours,
students must participate in inter-professional learning sessions and quality improvement initiatives.
Faculty comment that the outpatient-focused experience will strengthen the students’ understanding
of the impact nurses have in patient care, enhance registered nursing students’ communication and
relationship skills with patients, and help students appreciate population health.
https://www.modernhealthcare.com/providers/case-western-reserve-university-and-cleveland-va-
team-up-train-more-nurses-primary-care

New Article Includes Strategies for Detecting Medication Administration Errors: According to
an article published in the Journal of Patient Safety, “Despite nurses’ education, training and
experience administering medications and monitoring effects, administration errors occur and nurses
have difficulty detecting them.” Additionally, “Nurses receive little feedback of outcome data about
performance.” The article notes that low detection medication administration errors – errors that are
hard to detect – are often invisible or discovered much later because there wasn’t timely feedback.
Strategies to prevent medication administration errors include using the Framework for Safe,
Reliable, and Effective Care, improving visibility and supporting nurses. Additional tips for addressing
detection include:
• Training to establish awareness among clinicians of the likelihood of low detection medication
 administration errors;
• Mindfully consider if the medication makes sense for the patient;
• Consider if any steps in the administration process have been skipped that would place the
 patient and clinician at risk; and
• Ensure the medication administration record matches reality and welcome fresh eyes from
 every clinician.
https://journals.lww.com/journalpatientsafety/Citation/2019/09000/Detecting_Medication_Administra
tion_Errors.2.aspx

3

Conference on Occupational Licensure: On September 11-13, 2019 the Executive Director
attended the 2019 Occupational Licensing Multi-State Consortium meeting hosted by the National
Conference of State Legislators (NCSL), National Governor's Association Center for Best Practices
(NGA) and the Council of State Governments (CSG) in Park City, Utah. This conference was
designed for state teams from the 16 occupational licensing consortium states to hear from experts
in the areas of occupational regulation and workforce development. These states are recipients of
grants from the Department of Labor to support occupational licensing reform. The ED was invited
as a speaker on the Nurse Licensure Compact. Topics included the challenges and barriers to
obtaining licenses for Veterans and Military Spouses; use of criminal history in licensing decisions;
regulation of groups without sufficient justification; the challenges of licensure in multiple states; the
cost of licensure; and the length of time to obtain a license. This was the fourth and final meeting
for these states and a final report will be issued.

Tri-Regulator Symposium: Tri-regulator Collaborative is comprised of NCSBN, the Federation of
State Medical Boards (FSMB) and the National Association of Boards of Pharmacy (NABP). The
organizations explore opportunities for interprofessional cooperation and challenges facing state
medical, nursing and pharmacy boards. Every two years, the Collaborative hosts a Symposium.
The 2019 Symposium was held in Frisco, Texas on September 26-27, 2019. The ED spoke on a
panel on disciplinary actions. A plenary session on the Implications for Artificial Intelligence on
Regulation was delivered by Anthony Chang, MD, MBA, MPH, Chief Intelligence and Innovation
Officer, Children’s Hospital of Orange County.

STATE NEWS

Texas Facilities Commission: In the 86th Legislative Session, SB 1349 (Watson) passed,
authorizing the sale of certain property by the Texas Facilities Commission (TFC) including the
William P. Hobby Building complex. Following this sale, state agencies located in the Hobby building
will be required to relocate to another location. We have been informed by TFC that we will be
relocated to the George H. W. Bush building in 2022. This building is under construction. I will be
attending the first TFC organizing meeting on Friday, October 11, 2019.

Health Professions Council: The Health Professions Council (HPC) met on September 16, 2019.
Senate Bill 1995 (Birdwell), relating to the review of certain occupational licensing rules by the Office
of the Governor, was mentioned in the July ED Report. This bill creates a new division within the
Governor’s Office to review agency rules, primarily for anti-competitive effect. The division will have
a director who serves a 2-year term. All agencies must submit all rules that affect market competition
to the division for review prior to adoption of the rule. The Governor’s Office has not yet finalized
procedures to implement SB 1995 and will inform agencies when the procedures are complete. The
new sound system in Room 225 has been installed.

Texas Center for Nursing Workforce Studies: The Center submitted its annual financial report (see
Attachment B). The final report on expenditures for the Workplace Violence Program is pending.

BOARD NEWS

BON Bulletin Articles: The October issue of the Board of Nursing Bulletin contains the following
articles: 1) Implementation of Required Prescription Monitoring Program Checks Delayed Until March
2020 and Prescription Monitoring Program Updates; 2.) Optional Report by a Nurse (of another
healthcare professional or facility) ; 3.) New Continuing Competency Requirements Take Effect After
Legislature Adjourns; 4.) Updates to the Texas Compassionate Use Program ;
5.) Legislative Summary: 86th Texas Legislative Session; 6.) BON Task Force Studies Best Practices
in Clinical Learning Experiences; 7.) Top Picks for Frequently Asked Questions Revealed; 8.) Patient
Care and Improved Clinical Nurse Performance are Key to Next Generation NCLEX-RN® (NGN);

4

and 9.) Results of 2019 Board of Nursing Customer Service Survey Posted on BON Website. The
Board provides a quarterly newsletter online and a paper newsletter mailed to every nurse currently
licensed in the State of Texas. The Bulletin is available at:
https://www.bon.texas.gov/about_newsletters.asp

Board Development: New Board members will have an orientation on Wednesday, October 23,
2019 at the Board Offices. There will not be additional Board development session at this meeting.

AGENCY NEWS

Staff News: The following new staff will be in attendance at the July Board meeting:

Alexandra Chamberlain (Nurse IV/Nursing Consultant for Practice) Hired on August 1,
2019. Alexandra is a Registered Nurse and has a Masters Degree in Nursing from the University
of Texas at Tyler. She has over eight years of experience with employers including VIK Complete
Care, the St. David’s South Austin Emergency Room, and CHRISTUS Spohn Hospital in
Beeville. Ms. Chamberlain is also a Sexual Assault Nurse Examiner (SANE).

Alexander Ortiz (Programmer V) Hired on August 26, 2019. Alexander has a Bachelors Degree in
Systems Science from the University of West Florida. He has over 33 years of programming
experience, and his previous employers include the United States Air Force, the Department of
Transportation, the Office of the Attorney General, the Texas State Comptroller, Texas Health and
Human Services, and Xerox.

Meredith Combs (Investigator V-RN) Hired on August 26, 2019. Meredith has an Associates
Degree in Nursing from Excelsior College in Albany, New York. She has over 21 years of nursing
experience, and her previous employers include the State Office of Risk Management, Austin
Regional Clinic, CommunityCare Health Centers, and MedTrust LLC.

Catherine Dupree (Administrative Assistant IV)- Hired on August 26, 2019. Catherine has over 20
years of experience in administrative work. Her previous employers include the Office of the
Governor and Dental Resource Management.

We are very pleased to welcome these new staff.

IT/ORBS Update: In addition to hiring a new Information Resources Manager, positions are posted
for a programmer and a systems analyst. The goal is to expand our IT services and prepare for
and launch the new database, ORBS. Staff have had three face to face meetings with ORBS staff
since the last Board meeting. At this time, we anticipate launch of ORBS in Spring 2020.

Nursing Jurisprudence Examination: The Jurisprudence examination required for initial licensure
by Texas Occupations Code Section 301.252, License Application, was implemented in September
2008. Those applying for initial licensure by exam or endorsement after September 1, 2008 must
pass the Jurisprudence Exam in order to be eligible for licensure. In addition, nurses who have not
been current in Texas for four or more years, must complete the Jurisprudence Examination prior to
reinstatement. Attached are statistics for Jurisprudence exam takers for FY 19. (Attachment C).

National Council of State Boards of Nursing (NCSBN) Projects: A planned schedule of activities
to prepare for the transition and implementation of ORBS is underway. Official launch of ORBS in
Texas will take place in Spring 2020. Dan Fletcher, Information Resource Manager, will serve as
the Project Manager.

Website: Google Analytics of the Board’s website shows that there were 3,112,408page views
during the three-month period from Jul 8, 2019 - Oct 7, 2019. (Attachment D).
https://www.bon.texas.gov/

5

Facebook: The Texas Board of Nursing Facebook page can be found at:
https://www.facebook.com/Texas-Board-of-Nursing-1498436920404832/
The agency posts at least weekly.

Key Meetings and Presentations: by the Executive Director and Staff since the last Board meeting.
(Does not include internal meetings with staff).

Executive Director
Meeting: Agency Leadership Training – Texas Division of Emergency Management, July 30, 2019,
Austin

Meeting: Representative Stephanie Klick and Bryan Shufelt, July 31, 2019, Austin

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, July 31,
2019

Conference Call: Texas Collaborative to Address the AONE/AACN Academic Practice Partnership
Meeting regarding Summit agenda, August 2, 2019

Conference Call: TTUHSC Approach/Research Efforts to Address Health IT Challenges in Nursing,
August 8, 2019

Conference Call: with NCSBN staff to discuss the APRN Compact Comments Received, August 14,
2019

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, August
14, 2019

Webinar: Nurse Licensure Compact Nurse and Employer Webinar, August 16, 2019

Meeting: Nurse Licensure Compact Commission Face to Face Meeting, August 20, 2019,
Chicago

Conference: National Council of State Boards of Nursing Annual Meeting, August 21-23, 2019,
Chicago, IL

Conference Call: Texas Team Advancing Education Committee, August 26, 2019

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, August
28, 2019

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program,
September 4, 2019

Conference/Presentation: Occupational Licensing Consortium, September 12-14, 2019, Park City,
UT

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program,
September 18, 2019

Conference Call: Texas Team Advancing Education Committee, September 23, 2019

Conference/Presentation: Tri-Regulator Symposium, September 26-27, 2019, Frisco, Texas

Conference: 2019 Leadership and Public Policy Conference, October 2-4, 2019, Atlanta

6

Conference Call: eNLC Commission Meeting, October 8, 2019

Conference Call: NCSBN Executive Officer Leadership Conference, October 21, 2019

Meeting: with Dean of West Coast University School of Nursing, October 22, 2019

General Counsel
Meeting: Model Acts & Rules Committee Meeting, July 29-30, 2019 Chicago

Meeting: Interagency Prescription Monitoring Program Work Group meeting July 30, 2019

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, July 31,
2019

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, August 14,
2019

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, August 28,
2019

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, September
4, 2019

Conference/Presentation: Texas Association of Nurse Anesthetists Annual Meeting, Guest
Speaker: “What’s New at the Board of Nursing”, September 28, 2019, Plano Texas

Meeting: Board Staff and Dr. Ferrara to view protected evidence in D1DC18-500567 (427th)
matter, October 10, 2019, Austin

Meeting: Model Acts & Rules Committee Meeting, October 14-16, 2019 Chicago

Meeting: with Dean of West Coast University School of Nursing, October 22, 2019

Director of Operations
Meeting: TNA – TPAPN, July 2, 2019

Meeting: NCSBN Board Meeting, July 15-17, 2019, Chicago

Meeting: Louisiana RN Board (ORBS), July 22-23, 2019, Baton Rouge

Conference: NCSBN Delegate Assembly, August 20-23, 2019, Chicago

Meeting: NCSBN IT-Operations Call, September 17, 2019

Presentation: New Deans and Directors, September 20, 2019

Meeting: NCSBN Board Meeting, September 23-24, 2019, Chicago

Director of Enforcement
Conference: Informal Settlement Conferences, July 2, 2019, Austin

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, July 5, 2019, Austin

7

Meeting: TPAPN/TNA, July 9, 2019, Austin

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, July 12, 2019, Austin

Conference Call: Texas A&M College of Nursing/RCHI/ BON KSTAR Nursing Pilot, July 17, 2019

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, July 26, 2019, Austin

Conference Call: Texas A&M College of Nursing/RCHI/ BON KSTAR Nursing Pilot, July 31, 2019

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, August 2, 2019, Austin

Conference: Informal Settlement Conferences, August 6, 2019, Austin

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, August 9, 2019, Austin

Meeting: Eligibility and Disciplinary Committee Meeting, August 13, 2019, Austin

Conference Call: Texas A&M College of Nursing/RCHI/ BON KSTAR Nursing Pilot, August 14, 2019

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, August 16, 2019, Austin

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, August 23, 2019, Austin

Conference Call: Texas A&M College of Nursing/RCHI/ BON KSTAR Nursing Pilot, August 28, 2019

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, August 30, 2019, Austin

Conference: Informal Settlement Conferences, September 3, 2019, Austin

Conference Call: Texas A&M College of Nursing/RCHI/ BON KSTAR Nursing Pilot, September 4,
2019

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, September 6, 2019, Austin

Meeting: Eligibility and Disciplinary Committee Meeting, September 10, 2019, Austin

Meeting: TPAPN Advisory Committee Meeting, September 13, 2019, Austin

Conference Call: Texas A&M College of Nursing/RCHI/ BON KSTAR Nursing Pilot, September 18,
2019

Presentation: Deans and Directors Orientations, September 20, 2019, Austin

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, September 20, 2019, Austin

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, September 27, 2019, Austin

Conference: Informal Settlement Conferences, October 1, 2019, Austin

Conference Call: Texas A&M College of Nursing/RCHI/ BON KSTAR Nursing Pilot, October 2, 2019

Meeting: TPAPN 3rd Party Referral Reviews with TPAPN staff, October 4, 2019, Austin

8

Director of Nursing and Nursing Consultants
Conference Call: 2019 Quality in Long-Term Care Conference Planning-Steering Committee, July
29, 2019

Meeting: Interagency Prescription Monitoring Program Work Group, July, 30, 2019, Austin, TX

Meeting: Texas Culture Change Coalition Board Meeting, July 30, 2019 Austin, TX

Meeting: Representative Stephanie Klick and Bryan Shufelt, July 31, 2019, Austin, TX

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, July 31,
2019

Conference Call: Texas Organization of Nurse Executives, August 2, 2019

Conference Call: 2019 Quality in Long-Term Care Conference Planning-Steering Committee,
August 5, 2019

Conference: NurseTim, August 8-9, 2019, Minneapolis, MN

Presentation: 2019 Health and Human Services Quality in Long-Term Care Conference, August 13,
2019, Georgetown, TX

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, August
14, 2019

Presentation: Austin Community College, August 20, 2019, Austin, TX

Conference: National Council of State Boards of Nursing Annual Meeting, August 21-23, 2019,
Chicago, IL

Presentation: Nursing Peer Review Evaluation of Practice-breakdown, August, 23, 2019, Houston,
TX

Conference Call: Texas Team Advancing Education Committee, August 26, 2019

Conference Call: Texas Organization of Nurse Executives, August 26, 2019

Conference Call: Baylor Scott & White Health, Nursing Peer Review of APRNs, August 28, 2019

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, August
28, 2019

Meeting: Texas Higher Education Coordinating Board Grant Meeting, August 29, 2019, Austin, TX

Conference Call: National Council of State Boards of Nursing Education Knowledge Network,
September 5, 2019

Conference Call: Texas Organization of Nurse Executives, September 6, 2019

Presentation: Using an Integrated Clinical Judgment Model in Education, 2019 NCLEX Conference,
September 9, 2019, Phoenix, AZ

Webinar: Next Generation NCLEX, September 11, 2019

Presentation: Protecting Your Patients and Your Practice, Nursing Jurisprudence and Ethics,
September 12, 2019, El Paso, TX

9

Conference: National Council of State Board of Nursing NCLEX Item Review Committee,
September 16-17, 2019, Chicago, IL

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program,
September 18, 2019

Presentation: New Deans, Directors, and Coordinators Orientation, September 20, 2019, Austin, TX

Conference Call: Texas Team Advancing Education Committee, September 23, 2019

Presentation: Protecting Your Patients and Your Practice, Nursing Jurisprudence and Ethics,
September 26, 2019, Midland, TX

Presentation: University of Texas School of Nursing Doctor of Nursing Practice Roles Course
Panel, September 26, 2019, Austin, TX

Meeting: National League for Nursing Summit, September 26-27, Washington, D.C.

Conference: Career Schools and Colleges, October 1, 2019, Houston, TX

Presentation: Texas Organization of Rural and Community Hospitals, Delegation, October 3, 2019,
Richardson, TX

Presentation: Informal Information Session, October 15, 2019, Austin, TX

Meeting: Prescription Monitoring Program, Texas Board of Pharmacy Stakeholders, October 15,
2019, Austin, TX

Conference Call: Texas A&M College of Nursing/ARCHI/ BON KSTAR Nursing Program, October
16, 2019

Conference Call: National Council of State Boards of Nursing Practice Knowledge Network,
October 17, 2019

Conference: Healthier Texas Summit, October 17-18, 2019, Austin, TX

Meeting: National League for Nursing Commission for Nursing Education Accreditation October 17-
18, 2019, Washington, D.C.

Meeting: Texas Association of Deans and Directors of Professional Nursing Programs, October 18,
2019

10

Quarterly Statistics Where Executive Director Closed Cases in Compliance with Board Policy:

Case Resolution Report
June 1, 2019 through August 31, 2019

Type of Action Total

No Jurisdiction 5

No Violation 7

No Action 713

Insufficient Evidence 211

Admonish 17

Without Prejudice 928

TPAPN Referrals 88

EEP Referrals 4

Corrective Actions 13

Totals 1,986

Temporary Suspension Case Resolution Report
June 1, 2019 through August 31, 2019

Type of Action Total

Enforced
Suspension

4

Voluntary Surrender 1

Totals 5

11

Quarterly Statistics Where Executive Director Ratified Requests for
Exception

in Compliance with Board Policy:

REQUESTS FOR EXCEPTION TO A PREVIOUSLY ISSUED AGREED ORDER
June 1, 2019 through August 31, 2019

Total Number of Requests Received

33

Number of Requests

15

Number of Requests Granted by Executive
Director

5

Number of Requests Granted by Eligibility
and Disciplinary Committee

9

Number of Requests Denied by Eligibility
and Disciplinary Committee

4

Number of Requests Denied Pursuant to
Board’s Guidelines for Exceptions to
Existing Board Orders

4

Number of Requests Pending

15

12

Cases Where Executive Director Offered and Entered Ordered Orders in Compliance with Board
Policy:

LVN DISCIPLINARY ORDERS
Time frame: June 1, 2019, through August 31, 2019

DISCIPLINARY
 5

2
1
1
1

FINE AND REMEDIAL EDUCATION
Practiced as a Vocational Nurse without a valid license
Failed to take precaution to secure sixty (60) tabs of Clonazepam .5mg by leaving unattended on desk
Took photographs and patient and uploaded to her Facebook account
Left the facility without notifying appropriate staff

10
1

1
1
1

1
1

1
1
1
1

REMEDIAL EDUCATION
Document Resident’s skin contained no lesions, ulcers, rashes, or any abnormalities when the patient
 has been receiving wound treatment
Used inappropriate language by calling patient “ignorant”
Failed to notify physician and obtain and/or clarify orders prior to administering Magnesium Citrate
Failed to answer a call light in a timely manner, causing the patient to walk to the nurse’s station to
 ask for help
Failed to assess and/or document her assessment of the blister at the wound VAC
Failed to call law enforcement and request welfare check when a patient documented on an After Vital
 Summary note he was suicidal
Misappropriated Morphine 9.5ml and/or failed to prevent the misappropriation
Inaccurately labeled an order for Levophed by placing the wrong identifier on the order
Failed to document having monitored for signs and symptoms of bleeding and/or anemia
Inaccurately entered outdated physician orders for the re-admission of a Resident

15
4
4
1
1
1
1
1
1
1

VOLUNTARY SURRENDER
Disciplinary action taken by another licensing authority
Submitted a statement voluntarily surrendering in lieu of completing prior Board disciplinary action
Submitted statement of Voluntary Surrender after Formal Charges filed for felony criminal offense
Submitted statement of Voluntary Surrender; financially exploited a patient
Non-compliance with previous Board Order
Submitted statement of Voluntary Surrender; Observed to be sleeping on duty
Deferred Judgement for felony Misapp Fiduciary/Financial Institution $25,000
Submitted statement of Voluntary Surrender; completed 2 private duty assignments for another LVN
Submitted statement of Voluntary Surrender; failed to notify facility that an order to administer the
 antibiotic medication had been received and there were no intravenous infusion pumps available

8
1
1

1

2
1
1
1

TPAPN CONFIDENTIAL BOARD ORDER
Intemperate use of alcohol; lacked fitness to practice; observed sleeping in the bathroom
Convicted of four counts of Driving While Intoxicated 3 misdemeanors and 1 felony
PUBLIC TPAPN BOARD ORDER
Exceeded scope of practice by falsely documenting telephone orders for Demerol; Falsely logged in to
 the computer payroll system and changed paid time off to regular hours worked; withdrew
Demerol in excess of the physician order; misappropriated Fentanyl
TPAPN ENFORCED SUSPENSION BOARD ORDER
Non-compliance with prior TPAPN participation agreement
Disciplinary action taken by another licensing authority
Overdosed on her medication in an attempt to commit suicide
Engaged in the intemperate use of Cocaine and Opiates; Misappropriated medications
TPAPN – PEER ASSISTANCE MENTAL HEALTH SUPPPORT PROGRAM

LVN CORRECTIVE ACTION ORDERS
Time frame: June 1, 2019, through August 31, 2019

2

1
1

LVN CORRECTIVE ACTION
Practiced as a Vocational Nurse without a valid license
Failed to ensure a safe environment for patients with elopement risks

0 ENDORSEMENT CORRECTIVE ACTION
0 APPLICANT/PETITIONER CORRECTIVE ACTION

13

LVN DEFERRED DISCIPLINE ORDERS
Time frame: June 1, 2019, through August 31, 2019

LVN ENDORSEMENT/PETITIONER DISCIPLINE ORDERS
Time frame: June 1, 2019, through August 31, 2019

87
2
2
1
1
1
1
1
1
1
2
1
1
1
1
1

1
1
1
1
1
1

2
1
1
59

APPLICANTS/PETITIONERS DISCIPLINE ORDER
Prior Board Order during petition process
Entered treatment for substance abuse
Deferred judgment for felony Misuse of Passport; Aiding and Abetting
Convicted of felony Forgery Financial Instrument, felony Hot Check and misdemeanor Theft
Deferred judgment for felony Secure Execution of Document by Deception
Deferred judgment for felony Forgery Financial Instrument
Convicted of felony Possession of a Controlled Substance, to-wit: Methamphetamine
Convicted of felony Criminal Mischief >=$ 1,500 < $20K
Deferred judgment for felony Delivery of Marijuana – Drug Free Zone
Deferred judgment for felony Credit Card Abuse
Deferred judgment for felony Attempted Agg. Assault; convicted of two counts of Evading Arrest
Deferred judgment for felony Possession with Intent to Deliver Controlled Substance PG1 – Cocaine
Deferred judgment Injury to a Child
Deferred judgment for two counts of felony Burglary of a Building
Convicted of felony Unlawful Possession of a Controlled Substance – Cocaine; Prostitution with 3 or
 more Priors; Burglary of a Building and Possession of a Controlled Substance
Disciplinary action taken by another licensing authority
Convicted of felony Securing Execution of Document by Deception and Theft
Deferred judgment for felony Theft of Stolen Property
Convicted of felony Attempting to Provide a Prohibited Object – Marijuana
Convicted of felony Theft
Convicted of Aggravated Assault, Deadly Weapon/Dangerous Instrument, a Motor Vehicle; Criminal
 Damage in an amount over $2,000 and Driving While Under the Influence
Deferred judgment for felony Possession of a Controlled Substance
Convicted of felony Conspiracy to Possess with Intent to Distribute 219 Kilograms of Marijuana
Denial of Licensure
No Grounds for Denial

29
4
1
24

ENDORSEMENT DISCIPLINE ORDER
Disciplinary Action taken by another Licensing Authority
Convicted of felony Conspiracy to Commit Mail Fraud
No Grounds for Denial

0

REMEDIAL EDUCATION – DEFERRED DISCIPLINE

0

FINE W/ REMEDIAL EDUCATION – DEFERRED DISCIPLINE

14

Cases Where Executive Director Offered and Entered Ordered Orders in Compliance
with Board Policy:

RN DISCIPLINARY ORDERS
Time frame: June 1, 2019, through August 31, 2019

DISCIPLINARY
11

2
1
1
1

1
1
1

1
1
1

FINE AND REMEDIAL EDUCATION
Practiced as a Registered Nurse without a valid license
Left the facility without notifying appropriate staff
Submitted a fraudulent reference letter
Failed to report a Registered Nurse to the appropriate licensure and investigative Authorities after
 receiving a complaint
Practiced as a Pediatric Nurse Practitioner and prescribed medication without appropriate licensure
Misappropriated Zofran and saline belonging to the facility and patients
Violated confidentiality by taking a photograph of a patient’s medical record and posting to media
 Account
Provided false and misleading information in her application for employment
Practiced as an Advanced Practice Nurse without authorization as a Family Nurse Practitioner
Exceeded scope of practice of authorized practice by initiating intravenous access to former coworker

10
2
1

1
2

1
1

1

REMEDIAL EDUCATION
Disciplinary action taken by another licensing authority
Document Resident’s skin contained no lesions, ulcers, rashes, or any abnormalities when the patient
 has been receiving wound treatment
Failed to assess and/or document her assessment of the blister at the wound VAC
Failed to call law enforcement and request welfare check when a patient documented on an After Vital
 Summary note he was suicidal
Pulled patient by her shirt and bra strap
Failed to start or complete required visit notes involving patients
Failed to document in the Electronic Medical Record regarding the administration of two doses of
 intravenous antibiotics
Used inappropriate language and gestures when examining a patient

16
1
1
1
1
1

1

1
1
1

1
1

2
2
1
1

TPAPN CONFIDENTIAL BOARD ORDER
Intemperate use of Methamphetamine and Amphetamine; lacked fitness to practice
Exhibited unusual behavior on multiple occasions, admitted to increased drinking
Lacked fitness to practice; exhibited signs of impaired behavior including sleeping
Intemperate use of Morphine; misappropriated Morphine
Diverted Propofol for own use; Removed Lidocaine and Rocephin under a patient’s account without a
 physician’s order
Intemperate use of Hydrocodone; misappropriation of Norco
PUBLIC TPAPN BOARD ORDER
Abandoned patient by leaving unattended; Misappropriated Fentanyl; lacked fitness to practice
Misappropriated ten (10) tablets of Alprazolam and ten (10) tablets of Diazepam
Exceeded scope of practice by falsely documenting telephone orders for Demerol; Falsely logged in to
 the computer payroll system and changed paid time off to regular hours worked; withdrew
 Demerol in excess of the physician order; misappropriated Fentanyl
Entered treatment for Substance Abuse
Disciplinary action taken by another licensing authority
TPAPN ENFORCED SUSPENSION BOARD ORDER
Non-compliance with prior TPAPN participation agreement
Disciplinary action taken by another licensing authority
Intemperate use of Alcohol; Exhibited signs on multiple occasions of impaired behavior
Intemperate use of Hydromorphone; misappropriated ten (10) syringes of Hydromorphone
TPAPN – PEER ASSISTANCE MENTAL HEALTH SUPPPORT PROGRAM

15

20
2
6
2
1
1
1
1
1
1

1
1

1
1

VOLUNTARY SURRENDER
Non-compliance with previous Board Order
Submitted a statement voluntarily surrendering in lieu of completing prior Board disciplinary action
Disciplinary action taken by another licensing authority
Submitted statement of Voluntarily Surrender; deferred judgment for felony Injury to a Child
Convicted of felony Attempted Indecency of a Child
Submitted statement of Voluntarily Surrender; deferred judgment for felony Manslaughter
Incorrectly prescribed duloxetine instead of Fluoxetine
Submitted statement of Voluntary Surrender; verbally abused a patient
Submitted statement of Voluntary Surrender; deferred judgment for felony Attempted Burglary of
 Habitation; intemperate use of Alprazolam, Benzodiazepines, Cocaine and Morphine
Submitted statement of Voluntary Surrender; Multiple practice errors
Submitted statement of Voluntary Surrender; Engaged in a verbal argument with a physician in front
 of patient
Submitted statement of Voluntary Surrender; Lacked fitness to practice
Submitted statement of Voluntary Surrender; misappropriation of narcotics

RN CORRECTIVE ACTION ORDERS
Time frame: June 1, 2019, through August 31, 2019

8

1
1

1
1
1
1
2

RN CORRECTIVE ACTION
Failed to ensure a safe environment for patients with elopement risks
Failed to review the intraoperative anesthesia record prior to notifying the physician that patient was
 having unrelieved and worsening pain
Failed to complete and submit nursing documentation for patients
Incorrectly administered Vancomycin
Failed to completely document when a patient had a change in condition
Failed to obtain and maintain documentation of delegated medical authority
Practiced as a Registered Nurse without a valid license

0 ENDORSEMENT CORRECTIVE ACTION
0 APPLICANT/PETITIONER CORRECTIVE ACTION

RN DEFERRED DISCIPLINE ORDERS
Time frame: June 1, 2019, through August 31, 2019

4

1

1

2

REMEDIAL EDUCATION – DEFERRED DISCIPLINE
Assisted the primary RN and the family member in putting a discharged bed-bound patient into the
 bed of the family member’s truck
Failed to properly document the assessment of a patient prior to order, prescribing, dispensing, or
 administering medication
 Administered medications without a physician’s order

1
1

FINE W/ REMEDIAL EDUCATION – DEFERRED DISCIPLINE
Wrote a prescription on a prescription form that contained the name and title of former supervisor

16

RN ENDORSEMENT/PETITIONER DISCIPLINE ORDERS
Time frame: June 1, 2019, through August 31, 2019

93

12
81

ENDORSEMENT DISCIPLINE ORDER
Disciplinary Action taken by another Licensing Authority
No Grounds for Denial

125
1
1
1
1
1

3
1
3
1
1
1
1
2
1
1
1
1
1
1
1
1
1
1
2
1
1
1
92

APPLICANTS/PETITIONERS DISCIPLINE ORDER
Prior Board Order during petition process
Deferred judgment for felony Theft of Stolen Property
Convicted of felony Attempting to Provide a Prohibited Object – Marijuana
Convicted of felony Theft
Convicted of Aggravated Assault, Deadly Weapon/Dangerous Instrument, a Motor Vehicle; Criminal
 Damage in an amount over $2,000 and Driving While Under the Influence
Deferred judgment for felony Possession of a Controlled Substance
Convicted of felony Conspiracy to Possess with Intent to Distribute 219 Kilograms of Marijuana
Disciplinary action taken by another licensing authority
Diagnosed with Mental Health disorder
Deferred judgment for felony Evading Arrest – Detention Facility Using Vehicle
Convicted of felony Theft and Fraudulent Use of Identification
Convicted of felony Possession of a Controlled substance – Lysergic Acid Diethylamide
Deferred judgment for felony Possession of Cocaine
Convicted of felony Theft of Firearm
Convicted of three counts felony Theft and seventeen counts of misdemeanor Theft
Convicted of felony Importing 50 Kilograms or More of Marijuana
Deferred judgment for felony Tampering with Governmental Record
Deferred judgment for felony Possession of a Substance in Penalty Group 1
Deferred judgment for felony Securing Execution of Document by Deception
Convicted of felony Intoxication Assault
Deferred judgment for felony Criminal Mischief
Convicted of felony Theft by Employee of a Gaming Establishment on Indian Land
Entered treatment for Substance Abuse
Deferred judgment for felony Credit Card or Debit Card Abuse
Deferred judgment for felony Aggravated Assault and Assault Family/House Member
Convicted of felony Aiding & Abetting Possession of Marijuana with Intent to Distribute
Denial of Licensure
No Grounds for Denial

APRN DISCIPLINARY ORDERS
Time frame: June 1, 2019, through August 31, 2019

2

1

1

REMEDIAL EDUCATION
Disciplinary action taken by another Licensing Authority
STIPULATIONS
Exceeded scope of practice by treating psychiatric patients, though she was not licensed as a
 Psychiatric Mental Health Practitioner

Human
Trafficking
The basics of what
Nurses need to know
International Council of Nurses Supported by the HR Directorate
HSE and the Faculty of Nursing and Midwifery, RCSI IRELAND

Sex trafficking
Street/online exploitation/
prostitution, residential/
commercial front brothel, truck
stops/rests, hotels/hospitality,
major sporting event.

1. Types of Human Trafficking…
Human trafficking is underpinned by Power and Control

Labour trafficking
Domestic workers, agriculture &
farming, unskilled work, begging/
peddling,, factories, construction,
fisheries & maritime, food
processing, hospitality sector, car
washes, `beauty industry & nail
bars, restaurants.

Criminal Activity
Cannabis cultivation, street
crime , benefit fraud, street
begging, forced marriages.

Organ harvesting and removal

Human trafficking is
underpinned by Power and
Control through the following
practices:
• Economic abuse
• Coercion and threats
• Intimidation
• Emotional abuse
• Isolation
• Denying, Blaming, Minimizing
• �Sexual and physical abuse as a

punishment
• �Using privilege or social

standing,
• �Corruption.

The International Council of Nurses, a federation
of over 130 national nursing association,
endorses the Universal Declaration of Human
Rights and believes that all people should be
treated humanely with respect and dignity.
Nurses play a key role in detecting and
protecting victims of human trafficking. This
pamphlet aims to guide nurses in this role.

• �Appears to have no legal
or suspicious looking
documentation in their
possession.

• �Has no registration with
government services, GP,
schools etc.

• �May have travelled great
distances internationally
without an understanding
of the processes involved in
travelling.

• �May struggle to communicate
in the local or any language.

• �May not be using their ‘real
name’ or changes personal
details.

• �Have no or limited
understanding of time or
space.

2. How to recognise Human Trafficking…
There are some general signs to look out for such as the individual;

• �Claims to be ‘just visiting’ an
area but is unable to offer
times and dates of arrival
and departure or addresses
and phone numbers of other
persons.

• �Vague or no next of kin
details.

• �Appears to move location
frequently.

• �Has no control of his/her own
money.

• �Neglected appearance can be
common due to loss of self-
esteem and physical abuse.

• �Maintains poor eye contact
and closed body language.

• �Appears to be withdrawn
and submissive and afraid to
speak to professional.

• �When they do speak they
display paranoia, fear, anxiety,
depression, submission,
tension and general
nervousness.

• �May have old and untreated
injuries with poor history
related to the injury.

• �Is accompanied by a person
who speaks on their behalf
and controls the flow of
information offered.

• �Appearing vague about the
address and community
where they live.

• �Has numerous inconsistencies
in his/her story.

General Health Indicators
• �Malnourishment or generally

poor health.
• �Signs of physical abuse – in

particular, unexplained injuries
or signs of prolonged abuse:

• �Bruises
• �Black eyes
• �Burns
• �Cuts
• �Broken bones
• �Broken teeth, dental pain
• �Multiple scars (including

unusual injuries e.g. from
lack of protective equipment
to violence) evidence of a
prolonged infection that is
normally easily treated with a
routine check up.

• �Sexually Transmitted Diseases
(STIs).

• �Maternity - Late booking, signs
of recent birth or post natal
signs.

3. What to look out for…
• �Mental health concerns – self

harming.
• �Addiction to drugs and/or

alcohol.
• �Individual has no idea of his/her

last medical check up.
• �Lack of healthcare insurance or

registration with the services –
paying with cash.

Specific Sex Exploitation
Indicators
• �Underage sexual exploitation or

prostitution of a person under
18 years of age (internationally
defined as trafficking).

• �Suspicion the the person is
underage despite their claiming
to be older.

• �Physical evidence of sexual
trauma.

• �Evidence of untreated/treated
STI’s.

• �Multiple/frequent pregnancies.
• �Inappropriate interest in/or

relationship with older men.
• �A large amount of sexual

partners not appropriate for age
or circumstances.

• �Inappropriate language used
indicative of working in sexual
exploitation of prostitution.

• �Evidence of a controlling
relationship from a partner or
another person.

• �Inappropriate attire for age or
time of day.

• �Unexplained tattoos on neck or
lower back and other types of
branding.

• �Family dysfunction increasing
risks.

• �Individuals outlook on situation
and health issues inappropriately
downplayed.

• �Lack of engagement with the
services due to fear or negative
outcomes after the interaction.

What to do if I think I have
identified a person who has
been trafficked:
• �Be sensitive and understand

the individuals experience.
• �Do not place yourself or the

individual in danger – notice
who is around when you are
talking to the individual.

• �Notify the Police or relevant
authorities if you suspect the
individual is in danger.

• �Try to record as many details
and information without
endangering yourself or the
individual.

• �In private away from others
offer information of local
agencies or support services
that can help the individual
either for immediate support
or if declined on a future
date when the person may

4. What do I do now?
feel more prepared to seek
assistance.

• �Contact your safeguarding
lead and follow local policy
when identifying potential
victim of human trafficking
– if no policy exists consider
developing one.

a) “Trafficking in persons:”
shall mean the recruitment,
transportation, transfer,
harbouring or receipt of
persons, by means of the threat
or use of force or other forms
of coercion, of abduction, of
fraud, of deception, of the
abuse of power or of a position
of vulnerability or of the giving
or receiving of payments or
benefits to achieve the consent
of a person having control over
another person, for the purpose

of exploitation. Exploitation
shall include, at a minimum, the
exploitation of the prostitution
of others or other forms of
sexual exploitation, forced
labour or services, slavery or
practices similar to slavery,
servitude or the removal of
organs;
(b) The consent of a victim of
trafficking in persons to the
intended exploitation set forth
in subparagraph (a) of this
article shall be irrelevant where
any of the means set forth in
subparagraph (a) have been
used;
(c) The recruitment,
transportation, transfer,
harbouring or receipt of a child
for the purpose of exploitation
shall be considered “trafficking
in persons” even if this does not

involve any of the means set
forth in subparagraph (a) of this
article;
(d) “Child” shall mean any
person under eighteen years of
age.

“Trafficking breaks down
into three elements:”
1. The act (what is done)
‘Recruitment, transportation,
transfer, harbouring, or receipt
of persons’;
2. The means (how it is done)
‘Threat or use of force or
other forms of coercion,
of abduction, of fraud, of
deception, of the abuse of
power or of a position of
vulnerability or of the giving
or receiving of payments or

benefits to achieve the consent
of a person having control over
another person’;
3. The purpose (why it is
done) ‘For the purpose of
exploitation... Exploitation shall
include, at a minimum, the
exploitation of the prostitution
of others or other forms of
sexual exploitation, forced
labour or services, slavery or
practices similar to slavery,
servitude or the removal of
organs’ (Note there is no

requirement for the purpose
to have been achieved, so a
person who is rescued before
exploitation occurs is still a
victim of trafficking).
The Palermo Protocol
establishes children as a
special case for whom only two
components required - means
and exploitation - because a
child can not give consent to
being exploited, even if they
are aware/agreeable.

Page 1 of 4

October 1, 2019

TO: Ms. Kathy Thomas, MN, RN, FAAN, Executive Director, Texas Board of
Nursing

FROM: Pamela Lauer, Program Director, Texas Center for Nursing
Workforce Studies

SUBJECT: Texas Center for Nursing Workforce Studies – Financial Report –
Fiscal Year (FY) 2019

Annual Financial Report. HB 3126, the bill that established the TCNWS,
requires the center to present an annual financial report to the Statewide
Health Coordinating Council and the Texas Board of Nursing (BON). The
Texas Board of Nursing collects $3 per Registered Nurse and $2 per Licensed
Vocational Nurse per 2-year licensing cycle to help fund the Texas Center for
Nursing Workforce Studies.

This report provides an accounting of how TCNWS program funds were spent
in FY 2019. See Attachment 1.

Deliverables. During FY 2019, the following nursing workforce projects
were completed. These projects and reports represent the most current and
comprehensive picture of the nursing workforce in Texas.

Reports Published during FY 2019:

 2018 Reports on Professional Nursing (RN) Education Programs in Texas

o Professional Nursing Program Characteristics
o Student Admission, Enrollment and Graduation Trends
o Student Demographics in RN Programs
o Faculty Demographics in RN Programs

 2018 Reports on Graduate Nursing Education Programs in Texas

o Graduate Nursing Education Program Characteristics
o Student Admission, Enrollment and Graduation Trends
o Student Demographics in Graduate Programs
o Faculty Demographics in Graduate Programs

Page 2 of 4

 2018 Reports on Vocational Nursing (VN) Education Programs in Texas

o Vocational Nursing Program Characteristics
o Student Admission, Enrollment and Graduation Trends
o Student Demographics in VN Programs
o Faculty Demographics in VN Programs

 2018 Workplace Violence Against Nurses Facility Report

 Supply and Demand Projections Dashboard

 RN Demographics Dashboard

Staffing. During FY 2019 the TCNWS was not fully staffed. One position
(Research Specialist II) was vacated in July 2018 and the other (Program
Specialist IV) was vacated in December 2018. As each position was vacated,
the job descriptions were reviewed and assessed for current job duties. This
review resulted in both positions being audited and reclassified to Research
Specialist IVs. One of the reclassified positions was filled in April 2019 and
the other is currently posted for hiring. These vacancies resulted in budgeted
salary that was not spent.

Attachments. Attachments 1 includes the budget summary of TCNWS
program expenditures for FY 2019 funds by budget category. Attachment 2
is an updated budget summary of TCNWS expenditures of FY 2018 funds.
Unexpended FY 2018 funds were carried-forward for use in FY 2019. An
additional $10,383.28 of FY 2018 funds were expended in FY 2019.

For further information about this financial report, please contact Pamela
Lauer at the Texas Center for Nursing Workforce Studies by phone at
(512)776-6723 or via e-mail at pamela.lauer@dshs.texas.gov

Page 3 of 4

Attachment 1
TCNWS Budget Summary

Expenditure of FY 2019 Funds

Budget
Major Categories

Budget
Category Budget Detail

FY 2019 1

Budgeted Amount 2019 Appropriation for Program Operations $411,550.002

Salary and Wages 1001

Salary and wages for 1 Program Specialist VI for 12
months, 1 Research Specialist IV for 12 months, 1
Research Specialist IV for 5 months, 1 Program Specialist
IV for 12 months, 1 Program Specialist IV for 3 months ($223,679.15)

Agency Payroll
Contribution 2000A Payroll Health Insurance Contribution ($2,176.37)

Fringe 9999

Employee Benefits (FICA Employer Matching, Employee
Insurance Payments Employer Contribution, Employee
Retirement State Contribution) ($65,384.81)

Professional Services
and Fees 2000

Professional services and fees including staff training,
printing, membership dues to the National Forum of State
Nursing Workforce Centers, conference registrations,
promotional items, contracted services for Nurse Supply
and Demand Projections, survey software ($58,247.94)

Travel 2005
National Forum of State Nursing Workforce Centers
Annual Conference ($4,269.23)

Rent and Utilities 2010 Conference Exhibits ($6,450.00)
Total Expenses FY 2019 Funds Spent ($360,207.50)

Total Lapsed
FY 2019 Unexpended balance from program
operations $51,342.50

1 Fiscal Year 2019 began September 1, 2018 and ended on August 31, 2019.
2 In FY 2019, DSHS received $411,550 from the Texas BON for TCNWS program operations.

Page 4 of 4

Attachment 2
TCNWS Budget Summary

Updated Expenditure of FY 2018 Funds3

Budget
Major Categories

Budget
Category Budget Detail

FY 2018 1

Budgeted Amount 2018 Appropriation for Program Operations $411,550.002

Salary and Wages 1001

Salary and wages for 1 Program Specialist VI for 12
months, 1 Research Specialist IV for 12 months, 1
Program Specialist IV for 12 months, 1 Program Specialist
IV for 12 months, 1 Research Specialist II for 10 months ($282,731.82)

Agency Payroll
Contribution 2000A Payroll Health Insurance Contribution ($2,758.31)

Fringe 9999

Employee Benefits (FICA Employer Matching, Employee
Insurance Payments Employer Contribution, Employee
Retirement State Contribution) ($84,973.86)

Professional Services
and Fees 2000

Professional services and fees including staff training,
printing, membership dues to the National Forum of State
Nursing Workforce Centers, conference registrations,
survey software ($18,260.98)

Travel 2005
National Forum of State Nursing Workforce Centers
Annual Conference ($1,802.02)

Rent and Utilities 2010 Conference Exhibits ($2,400)
Total Expenses FY 2018 Funds Spent ($392,926.99)

Total Lapsed
FY 2018 Unexpended balance from program
operations $18,623.01

3 Attachment 2 reflects updated total expenditures of FY 2018 funds. Unexpended funds from FY 2018 were carried
forward for use in FY 2019. An additional $10,383.28 of FY 2018 funds were expended in FY 2019.

5 Education Statistics FY 2016 FY 2017 FY 2018 1st QTR 19 2nd QTR 19 3rd QTR 19 4th QTR 19 FY 2019

5.1 Nursing Jurisprudence Exam Statistics
5.1.1 Total Nursing Jurisprudence Exam taken 34,988 36,281 38,163 9,798 9,653 11,907 9,859 41,217

5.1.1.1 Exam Not Completed (total) 853 1,164 1,017 208 264 291 280 1,043

5.1.1.2 Percentage Not Completed 2.48 3.22 2.67 2.12 2.73 2.44 2.84 2.54

5.1.1.3 Did Not Pass the Exam (total) 5,435 6,870 8,157 2,122 2,228 2,533 2,588 9,471

5.1.1.4 Percentage Did Not Pass Exam 15.66 19.11 21.52 21.66 23.08 21.27 26.25 23.07

5.1.1.5 Exam Passed (Total) 28,700 28,247 28,989 7,468 7,161 9,083 6,991 30,703

5.1.1.6 Percentage Exam Passed 81.86 62.68 75.80 76.22 74.18 76.28 70.91 74.40

5.1.2 LVN-Candidate 6,530 6,614 6,603 1,375 976 1,333 2,236 5,920

5.1.2.1 Exam Not Completed 105 179 127 24 26 33 41 124

5.1.2.3 Did Not Pass the Exam 1,520 1,789 1,824 360 264 387 599 1,610

5.1.2.5 Exam passed 4,905 4,646 4,652 991 686 913 1,596 4,186

5.1.3 LVN-Endorsement 1,917 1,731 1,768 419 372 351 343 1,485

5.1.3.1 Exam Not Completed 43 80 41 9 13 11 9 42

5.1.3.3 Did Not Pass the Exam 588 549 634 147 124 108 109 488

5.1.3.5 Exam passed 1,286 1,102 1,093 263 235 232 225 955

5.1.4 RN-Candidate 14,406 16,104 18,820 5,304 5,498 7,421 4,490 22,713

5.1.4.1 Exam Not Completed 386 555 556 115 151 172 154 592

5.1.4.3 Did Not Pass the Exam 1,705 2,615 3,762 1,135 1,324 1,482 1,338 5,279

5.1.4.5 Exam passed 12,315 12,934 14,502 4,054 4,023 5,767 2,998 16,842

5.1.5 RN-Endorsement 11,276 11,038 10,074 2,491 2,639 2,613 2,617 10,360

5.1.5.1 Exam Not Completed 308 328 269 56 69 71 75 271

5.1.5.3 Did Not Pass the Exam 1,545 1,825 1,840 453 500 531 526 2,010

5.1.5.5 Exam passed 9,423 8,885 7,965 1,982 2,070 2,011 2,016 8,079

5.1.6 Refresher Course/Renewal Requirements 859 371 894 206 168 189 173 736

5.1.6.1 Exam Not Completed 11 7 24 4 5 4 1 14

5.1.6.3 Did Not Pass the Exam 77 40 96 25 16 25 16 82

5.1.6.5 Exam passed 771 324 774 177 147 160 156 640

Analytics
Texas Board of Nursing

All Web Site Data

Page Pageviews % Pageviews

1. 1,199,002 38.52%

2. 270,392 8.69%

3. 102,788 3.30%

4. 81,800 2.63%

5. 75,327 2.42%

6. 52,135 1.68%

7. 50,581 1.63%

8. 49,213 1.58%

9. 48,261 1.55%

10. 39,592 1.27%

Overview

Jul 8, 2019 - Oct 7, 2019

Overview

 Pageviews

August 2019 September 2019 October 2019

20,00020,00020,000

40,00040,00040,000

60,00060,00060,000

Pageviews

3,112,408
Unique Pageviews

1,795,095
Avg. Time on Page

00:01:37
Bounce Rate

25.82%
% Exit

29.38%

/ (BON Home Page)

/licensure_renewal.asp (Online License Renewal)

/index.asp (BON Home Page)

/nurses.asp (Welcome First Time Texas Licensees!)

/licensure_nursing_jurisprudence.asp (Texas Nursing Jurisprudence Exam)

/licensure_examination.asp (Licensure - Examination Information)

/forms.asp (All Nursing Forms)

/licensure_endorsement.asp (Licensure - Endorsement Information)

/education_continuing_education.asp (Education - Continuing Competency Requirements)

/catalog/ (CNE Course Catalog)

© 2019 Google

All Users
100.00% Pageviews

https://analytics.google.com/analytics/web/?utm_source=pdfReportLink#/report/content-overview/a50348278w82317323p85235222/_u.date00=20190708&_u.date01=20191007/

	Staff Report

	Attachment A

	Attachment B

	Attachment C

	Attachment D

